

THE UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL
TUITION AND FEES
ACADEMIC YEAR 2011-2012

ACADEMIC AFFAIRS

PER SEMESTER

	<u>RESIDENT</u>			<u>NONRESIDENT</u>			
	<u>TUITION</u>	<u>FEES</u>	<u>TOTAL</u>	<u>TUITION</u>	<u>FEES</u>	<u>TOTAL</u>	
UNDERGRADUATES							
Arts & Sciences, Business Administration, Education, General College, Journalism and Information & Library Science							
Credit Hours:	1 - 5.9 hrs	641.00	940.35	1581.35	3119.13	940.35	4059.48
	6 - 8.9 hrs	1282.00	940.35	2222.35	6238.25	940.35	7178.60
	9 - 11.9 hrs	1923.00	940.35	2863.35	9357.38	940.35	10297.73
Full Load	12 and above	2564.00	940.35	3504.35	12476.50	940.35	13416.85

Seniors add \$1.00

GRADUATES

Includes Academic Affairs graduate students not specified in other sections of this schedule

Credit Hours:	0 - 2.9 hrs	847.13	934.45	1781.58	2808.00	934.45	3742.45
	3 - 5.9 hrs	1694.25	934.45	2628.70	5616.00	934.45	6550.45
	6 - 8.9 hrs	2541.38	934.45	3475.83	8424.00	934.45	9358.45
Full Load	9 and above	3388.50	934.45	4322.95	11232.00	934.45	12166.45

PART-TIME CLASSROOM STUDIES-UNDERGRADUATE

Note: This classification is for students who do NOT already have a bachelor's degree.

Credit Hours:	1 - 5.9 hrs	641.00	16.86/hr	3119.13	16.86/hr
	6 - 8.9 hrs	1282.00	16.86/hr	6238.25	16.86/hr
	9 - 11.9 hrs	1923.00	16.86/hr	9357.38	16.86/hr
Full Load	12 and above	2564.00	16.86/hr	12476.50	16.86/hr

PART-TIME CLASSROOM STUDIES-GRADUATE

Note: This classification is for students who already have a bachelor's degree.

Credit Hours:	0 - 2.9 hrs	847.13	24.48/hr	2808.00	24.48/hr
	3 - 5.9 hrs	1694.25	24.48/hr	5616.00	24.48/hr
	6 - 8.9 hrs	2541.38	24.48/hr	8424.00	24.48/hr
Full Load	9 and above	3388.50	24.48/hr	11232.00	24.48/hr

Carolina Courses Online

Please note: Tuition and fee charges are per credit hour.

173.00	11.16	184.16/hr	843.00	11.16	854.16/hr
--------	-------	-----------	--------	-------	-----------

THE UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL
TUITION AND FEES
ACADEMIC YEAR 2011-2012

ACADEMIC AFFAIRS

		PER SEMESTER					
		RESIDENT			NONRESIDENT		
		TUITION	FEES	TOTAL	TUITION	FEES	TOTAL
SCHOOL OF EDUCATION--Master of Arts in Teaching and Masters in School Administration							
Credit Hours:	0 - 2.9 hrs	972.13	934.45	1906.58	2933.00	934.45	3867.45
	3 - 5.9 hrs	1944.25	934.45	2878.70	5866.00	934.45	6800.45
	6 - 8.9 hrs	2916.38	934.45	3850.83	8799.00	934.45	9733.45
Full Load	9 and above	3888.50	934.45	4822.95	11732.00	934.45	12666.45

SCHOOL OF GOVERNMENT - Masters of Public Administration							
Credit Hours:	0 - 2.9 hrs	903.38	934.45	1837.83	2864.25	934.45	3798.70
	3 - 5.9 hrs	1806.75	934.45	2741.20	5728.50	934.45	6662.95
	6 - 8.9 hrs	2710.13	934.45	3644.58	8592.75	934.45	9527.20
Full Load	9 and above	3613.50	934.45	4547.95	11457.00	934.45	12391.45

SCHOOL OF INFORMATION AND LIBRARY SCIENCE - Masters of Science in Information Science, Masters of Science in Library Science, and Certificate of Advanced Study Degree							
Credit Hours:	0 - 2.9 hrs	972.13	934.45	1906.58	2933.00	934.45	3867.45
	3 - 5.9 hrs	1944.25	934.45	2878.70	5866.00	934.45	6800.45
	6 - 8.9 hrs	2916.38	934.45	3850.83	8799.00	934.45	9733.45
Full Load	9 and above	3888.50	934.45	4822.95	11732.00	934.45	12666.45

SCHOOL OF JOURNALISM AND MASS COMMUNICATION - Graduate Students							
Credit Hours:	0 - 2.9 hrs	1170.00	934.45	2104.45	2986.00	934.45	3920.45
	3 - 5.9 hrs	2340.00	934.45	3274.45	5972.00	934.45	6906.45
	6 - 8.9 hrs	3510.00	934.45	4444.45	8958.00	934.45	9892.45
Full Load	9 and above	4680.00	934.45	5614.45	11944.00	934.45	12878.45

SCHOOL OF JOURNALISM AND MASS COMMUNICATION - Master of Arts in Technology and Communication							
<i>Please note: Tuition and fee charges are per credit hour.</i>							
		459.00	24.48	483.48/hr	1171.00	24.48	1195.48/hr

THE UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL
TUITION AND FEES
ACADEMIC YEAR 2011-2012

ACADEMIC AFFAIRS

PER SEMESTER

		RESIDENT			NONRESIDENT		
		TUITION	FEES	TOTAL	TUITION	FEES	TOTAL
KENAN FLAGLER BUSINESS SCHOOL - Master of Accounting							
(Includes \$25.00 MAC Fee; \$300.00 Placement Fee; and \$250.00 Program Quality Fee)							
Credit Hours:	0 - 2.9 hrs	2443.38	1509.45	3952.83	4954.63	1509.45	6464.08
	3 - 5.9 hrs	4886.75	1509.45	6396.20	9909.25	1509.45	11418.70
	6 - 8.9 hrs	7330.13	1509.45	8839.58	14863.88	1509.45	16373.33
Full Load	9 and above	9773.50	1509.45	11282.95	19818.50	1509.45	21327.95

KENAN FLAGLER BUSINESS SCHOOL - Master of Business Administration							
(Includes \$25.00 MBA Fee; \$300.00 Placement Fee; and \$250.00 Program Quality Fee)							
Credit Hours:	0 - 2.9 hrs	2917.38	1509.45	4426.83	5902.63	1509.45	7412.08
	3 - 5.9 hrs	5834.75	1509.45	7344.20	11805.25	1509.45	13314.70
	6 - 8.9 hrs	8752.13	1509.45	10261.58	17707.88	1509.45	19217.33
Full Load	9 and above	11669.50	1509.45	13178.95	23610.50	1509.45	25119.95

SCHOOL OF LAW - JD							
(Includes \$14.50 Student Bar Association.; \$10.00 Law Review; \$12.50 Moot Court; \$6.50 Journal of International Law; \$2.00 Trial Law Academy; \$2.00 NC Journal of Law & Technology; \$1.50 Conference Fee; \$1.75 1st Amendment Law Review; \$30.00 Student Activities Programming; \$10.50 Student Exam Activities Fee; \$50.00 Placement Services; \$250.00 Academic Program; and \$250.00 Practical Skills Enhancement)							
Credit Hours:	0 - 2.9 hrs	1983.25	1573.20	3556.45	3871.63	1573.20	5444.83
	3 - 5.9 hrs	3966.50	1573.20	5539.70	7743.25	1573.20	9316.45
	6 - 8.9 hrs	5949.75	1573.20	7522.95	11614.88	1573.20	13188.08
Full Load	9 and above	7933.00	1573.20	9506.20	15486.50	1573.20	17059.70

SCHOOL OF LAW - Master of Laws (LLM)							
(Includes \$14.50 Student Bar Association.; \$10.00 Law Review; \$12.50 Moot Court; \$6.50 Journal of International Law; \$2.00 Trial Law Academy; \$2.00 NC Journal of Law & Technology; \$1.50 Conference Fee; \$1.75 1st Amendment Law Review; \$30.00 Student Activities Programming; \$10.50 Student Exam Activities Fee; and \$250.00 Academic Program)							
Credit Hours:	0 - 2.9 hrs				4812.50	1273.20	6085.70
	3 - 5.9 hrs				9625.00	1273.20	10898.20
	6 - 8.9 hrs				14437.50	1273.20	15710.70
Full Load	9 and above				19250.00	1273.20	20523.20

SCHOOL OF SOCIAL WORK--Master of Social Work							
Credit Hours:	0 - 2.9 hrs	1009.63	934.45	1944.08	2939.25	934.45	3873.70
	3 - 5.9 hrs	2019.25	934.45	2953.70	5878.50	934.45	6812.95
	6 - 8.9 hrs	3028.88	934.45	3963.33	8817.75	934.45	9752.20
Full Load	9 and above	4038.50	934.45	4972.95	11757.00	934.45	12691.45

THE UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL
TUITION AND FEES
ACADEMIC YEAR 2011-2012

HEALTH AFFAIRS

DENTAL SCHOOL

PER SEMESTER

		<u>RESIDENT</u>			<u>NONRESIDENT</u>		
		<u>TUITION</u>	<u>FEES</u>	<u>TOTAL</u>	<u>TUITION</u>	<u>FEES</u>	<u>TOTAL</u>
UNDERGRADUATES-Dental Auxiliary & Dental Hygiene							
(Includes \$4.50 Dent. Assn. Fee; \$35.00 Dent. Equip. Usage Fee; and \$15.00 Dental Materials Fee)							
Juniors	1 - 5.9 hrs	641.00	994.85	1635.85	3119.13	994.85	4113.98
	6 - 8.9 hrs	1282.00	994.85	2276.85	6238.25	994.85	7233.10
	9 - 11.9 hrs	1923.00	994.85	2917.85	9357.38	994.85	10352.23
Full Load	12 and above	2564.00	994.85	3558.85	12476.50	994.85	13471.35
Seniors add \$1.00							

DENTAL ASSISTING PROGRAM

(Includes \$4.50 Dent. Assn. Fee; \$35.00 Dent. Equip. Usage Fee; \$37.50 Laundry Fee; and \$11.50 Dental Materials Fee)							
	1 - 5.9 hrs	50.00	1028.85	1078.85	50.00	1028.85	1078.85
	6 - 8.9 hrs	100.00	1028.85	1128.85	100.00	1028.85	1128.85
	9 - 11.9 hrs	150.00	1028.85	1178.85	150.00	1028.85	1178.85
Full Load	12 and above	200.00	1028.85	1228.85	200.00	1028.85	1228.85

DENTAL GRADUATES

(Includes \$4.50 Dent. Assn. Fee; \$100.00 Dent. Equip. Usage Fee; and \$27.50 Dental Materials Fee)							
Credit Hours:	0 - 2.9 hrs	1047.25	1063.95	2111.20	3023.25	1063.95	4087.20
	3 - 5.9 hrs	2094.50	1063.95	3158.45	6046.50	1063.95	7110.45
	6 - 8.9 hrs	3141.75	1063.95	4205.70	9069.75	1063.95	10133.70
Full Load	9 and above	4189.00	1063.95	5252.95	12093.00	1063.95	13156.95

D.D.S.

(Includes \$4.50 Dent. Assn. Fee; \$100.00 Dent. Equip. Usage Fee; and \$27.50 Dental Materials Fee)							
Credit Hours:	0 - 2.9 hrs	2662.38	1063.95	3726.33	4746.25	1063.95	5810.20
	3 - 5.9 hrs	5324.75	1063.95	6388.70	9492.50	1063.95	10556.45
	6 - 8.9 hrs	7987.13	1063.95	9051.08	14238.75	1063.95	15302.70
Full Load	9 and above	10649.50	1063.95	11713.45	18985.00	1063.95	20048.95

Dental - Oral Biology

Credit Hours:	0 - 2.9 hrs	847.13	931.95	1779.08	2808.00	931.95	3739.95
	3 - 5.9 hrs	1694.25	931.95	2626.20	5616.00	931.95	6547.95
	6 - 8.9 hrs	2541.38	931.95	3473.33	8424.00	931.95	9355.95
Full Load	9 and above	3388.50	931.95	4320.45	11232.00	931.95	12163.95

THE UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL
TUITION AND FEES
ACADEMIC YEAR 2011-2012

HEALTH AFFAIRS

MEDICAL SCHOOL

PER SEMESTER

UNDERGRADUATES

		RESIDENT			NONRESIDENT		
		TUITION	FEES	TOTAL	TUITION	FEES	TOTAL
Juniors	1 - 5.9 hrs	641.00	940.35	1581.35	3119.13	940.35	4059.48
	6 - 8.9 hrs	1282.00	940.35	2222.35	6238.25	940.35	7178.60
	9 - 11.9 hrs	1923.00	940.35	2863.35	9357.38	940.35	10297.73
Full Load	12 and above	2564.00	940.35	3504.35	12476.50	940.35	13416.85
Seniors add \$1.00							

CERTIFICATE PROGRAM

Certificate in Cytotechnology	3388.50	931.95	4320.45	11232.00	931.95	12163.95
All other medical certificate programs	0.00	940.35	940.35	0.00	940.35	940.35

GRADUATES--Doctor of Audiology, Doctor of Physical Therapy, Masters Degrees in Speech-Language Pathology, Occupational Therapy, Rehabilitation Counseling & Psychology

Credit Hours:	0 - 2.9 hrs	1297.13	931.95	2229.08	3258.00	931.95	4189.95
	3 - 5.9 hrs	2594.25	931.95	3526.20	6516.00	931.95	7447.95
	6 - 8.9 hrs	3891.38	931.95	4823.33	9774.00	931.95	10705.95
Full Load	9 and above	5188.50	931.95	6120.45	13032.00	931.95	13963.95

GRADUATES

Credit Hours:	0 - 2.9 hrs	847.13	931.95	1779.08	2808.00	931.95	3739.95
	3 - 5.9 hrs	1694.25	931.95	2626.20	5616.00	931.95	6547.95
	6 - 8.9 hrs	2541.38	931.95	3473.33	8424.00	931.95	9355.95
Full Load	9 and above	3388.50	931.95	4320.45	11232.00	931.95	12163.95

M.D.

(Includes \$4.50 Med. Assn. Fee)

YEAR 1 & 2	3 or more hrs	6985.50	936.45	7921.95	19663.00	936.45	20599.45
YEAR 3*		1746.38	(Add \$936.45)		4915.75	(Add \$936.45)	
YEAR 4*		1995.86	(Add \$936.45)		5618.00	(Add \$936.45)	

* Tuition charges per unit of clerkship or elective, regardless of length (each).

Tuition charges for 3rd and 4th year medical students are based upon instructional units of electives and clerkships.

FEES are \$936.45 per semester in addition to tuition.

THE UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL
TUITION AND FEES
ACADEMIC YEAR 2011-2012

HEALTH AFFAIRS

SCHOOL OF NURSING

PER SEMESTER

UNDERGRADUATES

		RESIDENT			NONRESIDENT		
		<u>TUITION</u>	<u>FEES</u>	<u>TOTAL</u>	<u>TUITION</u>	<u>FEES</u>	<u>TOTAL</u>
Juniors	1 - 5.9 hrs	641.00	940.35	1581.35	3119.13	940.35	4059.48
	6 - 8.9 hrs	1282.00	940.35	2222.35	6238.25	940.35	7178.60
	9 - 11.9 hrs	1923.00	940.35	2863.35	9357.38	940.35	10297.73
	Full Load	2564.00	940.35	3504.35	12476.50	940.35	13416.85
Seniors add \$1.00							

GRADUATES - Masters of Science in Nursing

Credit Hours:	0 - 2.9 hrs	984.63	931.95	1916.58	2945.50	931.95	3877.45
	3 - 5.9 hrs	1969.25	931.95	2901.20	5891.00	931.95	6822.95
	6 - 8.9 hrs	2953.88	931.95	3885.83	8836.50	931.95	9768.45
Full Load	9 and above	3938.50	931.95	4870.45	11782.00	931.95	12713.95

GRADUATES - PhD

Credit Hours:	0 - 2.9 hrs	847.13	931.95	1779.08	2808.00	931.95	3739.95
	3 - 5.9 hrs	1694.25	931.95	2626.20	5616.00	931.95	6547.95
	6 - 8.9 hrs	2541.38	931.95	3473.33	8424.00	931.95	9355.95
Full Load	9 and above	3388.50	931.95	4320.45	11232.00	931.95	12163.95

SCHOOL OF PHARMACY

GRADUATES

Credit Hours:	0 - 2.9 hrs	847.13	931.95	1779.08	2808.00	931.95	3739.95
	3 - 5.9 hrs	1694.25	931.95	2626.20	5616.00	931.95	6547.95
	6 - 8.9 hrs	2541.38	931.95	3473.33	8424.00	931.95	9355.95
Full Load	9 and above	3388.50	931.95	4320.45	11232.00	931.95	12163.95

PHARM. D. - UNC-Chapel Hill Campus and UNC-Asheville Campus

(Includes \$3.75 Pharm. Student Body Fee)

Credit Hours:	0 - 2.9 hrs	1840.50	935.70	2776.20	4243.88	935.70	5179.58
	3 - 5.9 hrs	3681.00	935.70	4616.70	8487.75	935.70	9423.45
	6 - 8.9 hrs	5521.50	935.70	6457.20	12731.63	935.70	13667.33
Full Load	9 and above	7362.00	935.70	8297.70	16975.50	935.70	17911.20

Clerkships*

1840.50	(Add \$935.70)
---------	----------------

4243.88	(Add \$935.70)
---------	----------------

* Tuition charges per clerkship.

FEES are \$935.70 per semester in addition to tuition.

Add an additional \$200.00 special fee for each clerkship.

THE UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL
TUITION AND FEES
ACADEMIC YEAR 2011-2012

HEALTH AFFAIRS

SCHOOL OF PUBLIC HEALTH

PER SEMESTER

		RESIDENT			NONRESIDENT		
		<u>TUITION</u>	<u>FEES</u>	<u>TOTAL</u>	<u>TUITION</u>	<u>FEES</u>	<u>TOTAL</u>
UNDERGRADUATES							
Juniors	1 - 5.9 hrs	641.00	940.35	1581.35	3119.13	940.35	4059.48
	6 - 8.9 hrs	1282.00	940.35	2222.35	6238.25	940.35	7178.60
	9 - 11.9 hrs	1923.00	940.35	2863.35	9357.38	940.35	10297.73
Full Load	12 and above	2564.00	940.35	3504.35	12476.50	940.35	13416.85
Seniors add \$1.00							

GRADUATES--Masters of Public Health (MPH), Masters in Health Administration (MHA), and Masters of Science in Public Health (MSPH)

Credit Hours:	0 - 2.9 hrs	1205.38	931.95	2137.33	3071.63	931.95	4003.58
	3 - 5.9 hrs	2410.75	931.95	3342.70	6143.25	931.95	7075.20
	6 - 8.9 hrs	3616.13	931.95	4548.08	9214.88	931.95	10146.83
Full Load	9 and above	4821.50	931.95	5753.45	12286.50	931.95	13218.45

GRADUATES--Doctor of Public Health (DrPH) and Masters of Environmental Engineering (MSEE)

Credit Hours:	0 - 2.9 hrs	1105.38	931.95	2037.33	2971.63	931.95	3903.58
	3 - 5.9 hrs	2210.75	931.95	3142.70	5943.25	931.95	6875.20
	6 - 8.9 hrs	3316.13	931.95	4248.08	8914.88	931.95	9846.83
Full Load	9 and above	4421.50	931.95	5353.45	11886.50	931.95	12818.45

GRADUATES--Other Degrees

Credit Hours:	0 - 2.9 hrs	955.38	931.95	1887.33	2821.63	931.95	3753.58
	3 - 5.9 hrs	1910.75	931.95	2842.70	5643.25	931.95	6575.20
	6 - 8.9 hrs	2866.13	931.95	3798.08	8464.88	931.95	9396.83
Full Load	9 and above	3821.50	931.95	4753.45	11286.50	931.95	12218.45

THE UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL
TUITION AND FEES
ACADEMIC YEAR 2011-2012

Off-Campus Programs

PER SEMESTER

RESIDENT			NONRESIDENT		
TUITION	FEES	TOTAL	TUITION	FEES	TOTAL

Please note: Tuition and fee charges are per credit hour, unless otherwise noted.

Allied Health Sciences

<i>Certificate in Auditory Learning (AUDC)</i>	215.00	24.48	239.48	215.00	24.48	239.48
<i>Doctor of Physical Therapy (Distance Education) (PHTX)</i>	509.00	24.48	533.48	1278.00	24.48	1302.48
<i>Masters of Molecular Diagnostic Science (MMDS)</i>	509.00	24.48	533.48	1278.00	24.48	1302.48
<i>Masters of Radiologic Science (RADI)</i>	509.00	24.48	533.48	1278.00	24.48	1302.48

School of Education

<i>Masters of Education (EDEX)</i>	332.00	24.48	356.48	1101.00	24.48	1125.48
<i>Masters of School Administration (EDSA)</i>	381.00	24.48	405.48	1150.00	24.48	1174.48
<i>All other majors</i>	173.00	16.86	189.86	843.00	16.86	859.86

School of Government

<i>Municipal Administration (GOVT660)</i> per credit hour	332.00	24.48	356.48	1101.00	24.48	1125.48
<i>County Administration (GOVT661)</i> per credit hour	332.00	24.48	356.48	1101.00	24.48	1125.48
<i>Public Exec Leadership (GOVT663)</i> per credit hour	332.00	24.48	356.48	1101.00	24.48	1125.48
<i>Chief Info Officer Cert. (GOVT664)</i> per credit hour	332.00	24.48	356.48	1101.00	24.48	1125.48

School of Information & Library Science

	332.00	24.48	356.48	1101.00	24.48	1125.48
--	--------	-------	--------	---------	-------	---------

School of Journalism & Mass Communication

<i>Certificate in Technology and Communication (TCOM)</i>	459.00	24.48	483.48	1171.00	24.48	1195.48
---	--------	-------	--------	---------	-------	---------

School of Nursing

	173.00	16.86	189.86	843.00	16.86	859.86
--	--------	-------	--------	--------	-------	--------

School of Pharmacy

<i>Doctor of Pharmacy</i> <i>with Elizabeth City State Univ.</i> per semester	7362.00			16975.50		
Clerkships*	1840.50			4243.88		

* Tuition charges per clerkship.

Add an additional \$200.00 special fee for each clerkship.

THE UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL
TUITION AND FEES
ACADEMIC YEAR 2011-2012

Off-Campus Programs

PER SEMESTER

	RESIDENT			NONRESIDENT		
	TUITION	FEES	TOTAL	TUITION	FEES	TOTAL

Please note: Tuition and fee charges are per credit hour, unless otherwise noted.

School of Public Health

<i>Occupational Health Nursing-MPH students (PHNX)</i>	473.00	24.48	497.48	1205.00	24.48	1229.48
--	--------	-------	--------	---------	-------	---------

<i>Certificate in Occupational Health Nursing (POHN)</i>	375.00	24.48	399.48	1107.00	24.48	1131.48
--	--------	-------	--------	---------	-------	---------

Public Health Policy and Management Program

<i>MPH students (PHPX)</i>	473.00	24.48	497.48	1205.00	24.48	1229.48
----------------------------	--------	-------	--------	---------	-------	---------

Executive Masters Orientation/Graduation Fee - \$225 per semester

Health Policy and Management Program

<i>MHA students (HPMX)</i>	473.00	24.48	497.48	1205.00	24.48	1229.48
----------------------------	--------	-------	--------	---------	-------	---------

Executive Masters Orientation/Graduation Fee - \$225 per semester

Public Health Leadership Program (PUBX)

	473.00	24.48	497.48	1205.00	24.48	1229.48
--	--------	-------	--------	---------	-------	---------

<i>Certificate in Public Health Concepts (PHCP)</i>	375.00	24.48	399.48	1107.00	24.48	1131.48
---	--------	-------	--------	---------	-------	---------

<i>Certificate in Health Care Management (PHMA)</i>	375.00	24.48	399.48	1107.00	24.48	1131.48
---	--------	-------	--------	---------	-------	---------

Health Care Management Certificate Orientation/Graduation Fee - \$90 per semester

<i>Certificate in Disaster Management (PHDM)</i>	375.00	24.48	399.48	1107.00	24.48	1131.48
--	--------	-------	--------	---------	-------	---------

Community Preparedness/Disaster Management Orientation/Graduation Fee - \$97.50 per semester

<i>DrPH in Health Policy and Administration (PHLX)</i>	433.00	24.48	457.48	1165.00	24.48	1189.48
--	--------	-------	--------	---------	-------	---------

<i>Certificate in Field Epidemiology (FEPI)</i>	375.00	24.48	399.48	1107.00	24.48	1131.48
---	--------	-------	--------	---------	-------	---------

<i>Certificate in Public Health Leadership (PUBL)</i>	375.00	24.48	399.48	1107.00	24.48	1131.48
---	--------	-------	--------	---------	-------	---------

<i>Certificate in Maternal & Child Health Leadership (MHCL)</i>	375.00	24.48	399.48	1107.00	24.48	1131.48
---	--------	-------	--------	---------	-------	---------

<i>Maternal and Child Health (MPH and MSPH degrees)</i>	473.00	24.48	497.48	1205.00	24.48	1229.48
---	--------	-------	--------	---------	-------	---------

<i>Certificate in Global Health (PGHC)</i>	375.00	24.48	399.48	1107.00	24.48	1131.48
--	--------	-------	--------	---------	-------	---------

<i>Public Health Management Academy (flat rate per semester)</i>	300.00	24.48/hr.		300.00	24.48/hr.	
--	--------	-----------	--	--------	-----------	--

School of Social Work

<i>Master of Social Work</i>	396.00	45.48	441.48	1153.00	45.48	1198.48
------------------------------	--------	-------	--------	---------	-------	---------

<i>SOWO850 Course</i>	396.00	45.48	441.48	1153.00	45.48	1198.48
-----------------------	--------	-------	--------	---------	-------	---------

Center for European Studies--Transatlantic Masters Program (Flat rate per semester)

	3750.00	24.48/hr		3750.00	24.48/hr.	
--	---------	----------	--	---------	-----------	--

THE UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL
TUITION AND FEES
ACADEMIC YEAR 2011-2012

SPECIAL FEES - ASSOCIATED WITH CERTAIN COURSES

NURSING

NURS	360	\$170.00	NURS	725	\$150.00	NURS	842	\$150.00
NURS	362	\$170.00	NURS	726	\$150.00	NURS	849	\$150.00
NURS	364	\$170.00	NURS	727	\$150.00	NURS	860	\$150.00
NURS	366	\$170.00	NURS	810	\$150.00	NURS	863	\$150.00
NURS	369	\$170.00	NURS	811	\$150.00	NURS	864	\$150.00
NURS	470	\$170.00	NURS	812	\$150.00	NURS	869	\$150.00
NURS	472	\$170.00	NURS	819	\$150.00	NURS	872	\$150.00
NURS	477	\$170.00	NURS	820	\$150.00	NURS	874	\$150.00
NURS	479	\$170.00	NURS	825	\$150.00	NURS	878	\$150.00
NURS	487	\$170.00	NURS	827	\$150.00	NURS	880	\$150.00
NURS	488	\$170.00	NURS	828	\$150.00	NURS	881	\$150.00
NURS	489	\$170.00	NURS	833	\$150.00	NURS	882	\$150.00
NURS	494	\$170.00	NURS	838	\$150.00			
NURS	588	\$170.00	NURS	840	\$150.00			
NURS	590	\$170.00	NURS	841	\$150.00			

Please note: The fee is charged only for the lecture component of these courses.

PUBLIC ADMINISTRATION

PUBA	745	\$200.00	PUBA	746	\$200.00
------	-----	----------	------	-----	----------

PUBLIC HEALTH

BIOS	691	\$25.00	HPM	701	\$550.00	NUTR	650L	\$50.00
HBHE	740	\$600.00	HPM	702	\$500.00	NUTR	710	\$450.00
HBHE	840	\$125.00	HPM	703	\$500.00	NUTR	730	\$450.00
HBHE	841	\$125.00	HPM	704	\$450.00	NUTR	735	\$50.00
HPM	301	\$400.00	MHCH	717	\$350.00	PHNU	886	\$450.00
HPM	302	\$400.00						

SCHOOL OF PHARMACY

PHCY	470	\$200.00	PHCY	476	\$200.00	PHCY	483	\$200.00
PHCY	471	\$200.00	PHCY	477	\$200.00	PHCY	484	\$200.00
PHCY	472	\$200.00	PHCY	478	\$200.00	PHCY	485	\$200.00
PHCY	473	\$200.00	PHCY	479	\$200.00	PHCY	486	\$200.00
PHCY	474	\$200.00	PHCY	481	\$200.00	PHCY	487	\$200.00
PHCY	475	\$200.00	PHCY	482	\$200.00	PHCY	488	\$200.00

SCHOOL OF SOCIAL WORK

SOWO	520	\$300.00	SOWO	522	\$300.00	SOWO	820	\$300.00
SOWO	521	\$300.00	SOWO	720	\$300.00	SOWO	821	\$300.00

FEES APPLICABLE TO NEW ON-CAMPUS STUDENTS ONLY:

ORIENTATION FEE:	Freshmen and Transfers	\$49.00	
	Graduates & Professionals	\$48.50	
	School of Nursing BSN - Orientation & Graduation	\$23.30	in addition to \$49.00 fee.
	School of Nursing MSN- Orientation & Graduation	\$10.00	in addition to \$48.50 fee.
	School of Public Health - Master in Health Policy & Mgmt	\$75.00	in addition to \$48.50 fee.
	1st year MBA - Orientation	\$325.00	in addition to \$48.50 fee.
	Master of Accounting - Orientation	\$135.00	in addition to \$48.50 fee.
	Social Work - Jump Start	\$50.65	in addition to \$48.50 fee.

RETURNED CHECK/ACH FEE - \$25.00

LATE REGISTRATION FEE - \$20.00

Important Dates - Fall 2011

Registration begins	4/11/2011
Bills to be sent on:	Due Date:
July 15, 2011: Students registered between 4/11/2011 & 7/15/2011.	8/9/2011
August 16, 2011: Students registered between 7/16/2011 & 8/16/2011.	9/13/2011
Sept. 15, 2011: Students registered between 8/17/2011 & 8/29/2011.	10/11/2011
Oct. 17, 2011: Students who owe balances for Fall 2011.	11/8/2011
Pre-Payment Period begins (Students not registered before this date must pre-pay or provide proof of financial aid prior to registering. This does not apply to New First Year and Transfer Undergraduates; they will continue to register through CTOPS.	7/16/2011
Last day to enroll in the installment payment plan with Tuition Management Systems (TMS).	7/31/2011
First Day of Class	8/23/2011
Last day to add a course	8/29/2011
Last day to DROP a course for tuition & fee credit (Census Date) - You must still be registered for other courses. If you drop your only course for the semester, you are considered to have withdrawn from school.	9/6/2011

WITHDRAWAL is dropping ALL classes after classes have begun. Withdrawal from the University results in a prorated refund. A weekly schedule, by percentage, is provided below for calculating a prorated estimated refund. Calculate withdrawal credit by multiplying total tuition & mandatory fees charged by the percentage below.

Withdrawal Schedule:	% Credit
8/23/2011 - 8/29/2011	95%
8/30/2011 - 9/6/2011	80%
9/7/2011 - 9/13/2011	70%
9/14/2011 - 9/20/2011	60%
9/21/2011 - 9/27/2011	50%
9/28/2011 - 10/4/2011	40%
10/5/2011 - 10/11/2011	30%
10/12/2011 - 10/18/2011	20%
10/19/2011 - 10/25/2011	10%
10/26/2011+	0%

CANCELLATION

A cancellation is, in effect, the same as not having a registration at all. No entry is made on the permanent record and no tuition or fees are charged.

IMPORTANT FINANCIAL INFORMATION

For students dropping a class, withdrawing, or cancelling during the Fall Term

The last day to **DROP** a class and receive full financial credit: **9/6/2011**

- Student must remain enrolled in at least 1 credit hour
- Financial credit will only be given to students in on-campus programs if the student drops below a full-time courseload (for example, an undergraduate taking 15 hours would not receive any refund for dropping a 3 hour course before census, because they'd still be enrolled in 12 hours and therefore charged at the full-time rate)

A **WITHDRAWAL** occurs when all of a student's courses are dropped after classes begin. The prorated refund schedule is as follows:

<u>Date Withdrawn</u>	<u>% credit</u>
08/23/2011 - 08/29/2011	95%
08/30/2011 - 09/06/2011	80%
09/07/2011 - 09/13/2011	70%
09/14/2011 - 09/20/2011	60%
09/21/2011 - 09/27/2011	50%
09/28/2011 - 10/04/2011	40%
10/05/2011 - 10/11/2011	30%
10/12/2011 - 10/18/2011	20%
10/19/2011 - 10/25/2011	10%
10/26/2011+	0%

Please understand that you will be financially responsible for the tuition and fees based on the above schedule, without regard to the reason why you are withdrawing.

A **CANCELLATION** is, in effect, the same as having no registration at all and usually granted when a student does not attend. The effective date is always prior to the first day of classes and all of the charges for the term are removed.

Are you receiving financial aid?

If you have financial aid, this drop could impact your financial aid award. If your financial aid is reduced because you are no longer eligible based on your changed enrollment, you will have to pay back any financial aid refunds you have received and you may have to pay for tuition and fees that were covered by financial aid depending on the amount of the reduction. It is very important for you to contact the Office of Scholarships and Student Aid if you plan to drop/withdraw/cancel to make sure you understand what will happen with your financial aid.

If you drop/withdraw and are left with a student account balance that becomes past due, you will not be able to register for future terms until the past due balance is resolved.

Questions?

Email cashier@unc.edu

Important Dates - Spring 2012

Registration begins 11/1/2011

Bills to be generated on:	Due Date:
November 16, 2011	12/13/2011
December 15, 2011	1/10/2012
January 17, 2012	2/14/2012
February 16, 2012	3/13/2012
March 16, 2012	4/10/2012

If payment is not received by December 13th, classes may be cancelled.

Pre-Payment Period begins (Students not registered before this date must pre-pay or provide proof of financial aid prior to registering.) 11/17/2011

Last day to enroll in the installment payment plan with Tuition Management Systems (TMS). 12/1/2011

First Day of Class 1/9/2012

Last day to add a course 1/13/2012

Last day to **DROP** a course for tuition & fee credit (Census Date) - You must still be registered for other courses. If you drop your only course for the semester, you are considered to have withdrawn from school. 1/23/2012

WITHDRAWAL is dropping ALL classes after classes have begun. Withdrawal from the University results in a prorated refund. A weekly schedule, by percentage, is provided below for calculating a prorated estimated refund. Calculate withdrawal credit by multiplying total tuition & mandatory fees charged by the percentage below.

Withdrawal Schedule:	% Credit
1/9/2012 - 1/15/2012	95%
1/16/2012 - 1/23/2012	80%
1/24/2012 - 1/30/2012	70%
1/31/2012 - 2/6/2012	60%
2/7/2012 - 2/13/2012	50%
2/14/2012 - 2/20/2012	40%
2/21/2012 - 2/27/2012	30%
2/28/2012 - 3/5/2012	20%
3/6/2012 - 3/12/2012	10%
3/13/2012+	0%

CANCELLATION

A cancellation is, in effect, the same as not having a registration at all. No entry is made on the permanent record and no tuition or fees are charged.

**The University of North Carolina at Chapel Hill
Summer School --2012**

Rates are per credit hour, or any partial thereof, with no maximum, unless otherwise noted.
(Example: If you are a North Carolina resident, undergraduate student enrolled for 4 credit hours, your charge would be 4 X \$210 = \$840.)

Academic Affairs:

		NC RESIDENT			NONRESIDENT		
		Tuition	Fees	Total	Tuition	Fees	Total
Undergraduates							
<i>Includes Arts & Science, Business, Education, General College, Journalism, Library Science, Part-time Classroom Studies*, and Summer Visitors</i>	per credit hour	148.00	62.00	210.00	468.00	62.00	530.00
Graduates							
<i>Includes Arts & Science, Business, Education, Government, Journalism, Library Science, MBA, Part-time Classroom Studies*, Social Work, and Summer Visitors</i>	per credit hour	163.00	62.00	225.00	418.00	62.00	480.00
<i>Master of Accounting</i>	per credit hour	273.00	62.00	335.00	583.00	62.00	645.00
Law	per credit hour	273.00	62.00	335.00	583.00	62.00	645.00
Carolina Courses Online	per credit hour	173.00	12.02	185.02	843.00	12.02	855.02

*Part-time Classroom Studies was formerly known as "Continuing Studies".

Notes about tuition & fees:

If you have received a baccalaureate degree, you must use the graduate student classification regardless of the level of course you take.
In addition to the above charges, course-specific fees may be charged. Please refer to the course-specific fee list which follows.

Returned Check/ACH Fee: \$25.00 Late Registration Fee: \$20.00

**The University of North Carolina at Chapel Hill
Summer School --2012**

Rates are per credit hour, or any partial thereof, with no maximum, unless otherwise noted.

(Example: If you are a North Carolina resident, dental undergraduate student enrolled for 4 credit hours, your charge would be 4 X \$210 = \$840.)

Health Affairs:

		NC RESIDENT			NONRESIDENT		
		Tuition	Fees	Total	Tuition	Fees	Total
Undergraduates							
<i>Includes Dental, Medical, Nursing (except Accelerated BSN), and Public Health</i>	per credit hour	148.00	62.00	210.00	623.00	62.00	685.00
<i>Nursing (Accelerated BSN)</i>	per credit hour	95.00	62.00	157.00	426.00	62.00	488.00
Graduates							
<i>Includes Medical, Nursing, Pharmacy and Public Health</i>	per credit hour	226.00	62.00	288.00	816.00	62.00	878.00
<i>Dental Graduates</i>	per credit hour	293.00	62.00	355.00	816.00	62.00	878.00
Professionals							
<i>Dentistry</i>	per credit hour	164.00	62.00	226.00	795.00	62.00	857.00
<i>Pharmacy</i>	per credit hour	301.00	62.00	363.00	1389.00	62.00	1451.00
	One clerkship	1112.00	248.00	1360.00	3413.00	248.00	3661.00
	Two clerkships	2224.00	248.00	2472.00	6826.00	248.00	7074.00
<i>Medical</i>	Remedial - Full	996.00	496.00	1492.00	9057.00	496.00	9553.00
	Remedial - Half	498.00	248.00	746.00	4529.00	248.00	4777.00
	Clerkship	1106.00	496.00	1602.00	6179.00	496.00	6675.00
	Elective	947.00	496.00	1443.00	5302.00	496.00	5798.00
Certificate Programs							
<i>Dental</i>	flat rate	50.00	372.00	422.00	50.00	372.00	422.00
<i>Medical (all except below)</i>	flat rate		372.00	372.00		372.00	372.00
<i>Cytotechnology</i>	per credit hour	226.00	62.00	288.00	816.00	62.00	878.00

Notes about tuition & fees:

If you have received a baccalaureate degree, you must use the graduate student classification regardless of the level of course you take. In addition to the above charges, course-specific fees may be charged. Please refer to the course-specific fee list which follows.

Returned Check/ACH Fee: \$25.00 Late Registration Fee: \$20.00

**The University of North Carolina at Chapel Hill
Summer School --2012**

Rates are per credit hour, or any partial thereof, with no maximum, unless otherwise noted.

(Example: If you are a North Carolina resident, School of Nursing student enrolled for 4 credit hours, your charge would be 4 X \$191.59 = \$766.36.)

Off-Campus Programs:

	NC RESIDENT			NONRESIDENT		
	Tuition	Fees	Total	Tuition	Fees	Total
Allied Health Sciences						
<i>Certificate in Auditory Learning (AUDC)</i>	215.00	18.59	233.59	215.00	18.59	233.59
<i>Masters of Molecular Diagnostic Science (MMDS)</i>	509.00	18.59	527.59	1278.00	18.59	1296.59
<i>Doctor of Physiscal Therapy (PHTX)</i>	509.00	18.59	527.59	1278.00	18.59	1296.59
<i>Masters of Radiologic Science (RADI)</i>	509.00	18.59	527.59	1278.00	18.59	1296.59
School of Education						
<i>Masters of School Administration (EDSA)</i>	381.00	18.59	399.59	1150.00	18.59	1168.59
<i>All other majors</i>	173.00	18.59	191.59	843.00	18.59	861.59
School of Information & Library Science						
<i>Regular courses</i>	332.00	18.59	350.59	1101.00	18.59	1119.59
<i>Study Abroad Courses:</i>						
INLS490-9xx	250.00	55.77	305.77	250.00	55.77	305.77
INLS890-9xx	250.00	55.77	305.77	250.00	55.77	305.77
School of Journalism & Mass Communication (TCOM)	459.00	18.59	477.59	1171.00	18.59	1189.59
School of Nursing	173.00	18.59	191.59	843.00	18.59	861.59
School of Pharmacy						
<i>Doctor of Pharmacy with ECSU</i>			1112.00	3413.00		
<i>Doctor of Pharmacy with ECSU</i>			2224.00	6826.00		
<i>Doctor of Pharmacy with ECSU</i>			301.00	1389.00		

Notes about tuition & fees:

In addition to the above charges, course-specific fees may be charged. Please refer to the course-specific fee list which follows.

Returned Check/ACH Fee: \$25.00 Late Registration Fee: \$20.00

**The University of North Carolina at Chapel Hill
Summer School --2012**

Rates are per credit hour, or any partial thereof, with no maximum, unless otherwise noted.

(Example: If you are a North Carolina resident, Certificate in Disaster Management student enrolled for 4 credit hours, your charge would be 4 X \$393.59 = \$1,574.36)

Off-Campus Programs:

	NC RESIDENT			NONRESIDENT				
	Tuition	Fees	Total	Tuition	Fees	Total		
School of Public Health								
<i>Occupational Health Nursing-MPH students (PHNX)</i>	473.00	18.59	491.59	1205.00	18.59	1223.59		
<i>Certificate in Occupational Health Nursing (POHN)</i>	375.00	18.59	393.59	1107.00	18.59	1125.59		
<i>Public Health Policy & Management Program-MPH (PHPX)</i>	473.00	18.59	491.59	1205.00	18.59	1223.59		
<i>Health Policy & Management Program-MHA (HPMX)</i>	473.00	18.59	491.59	1205.00	18.59	1223.59		
<i>Public Health Leadership Program (PUBX)</i>	473.00	18.59	491.59	1205.00	18.59	1223.59		
<i>Certificate in Public Health Concepts (PHCP)</i>	375.00	18.59	393.59	1107.00	18.59	1125.59		
<i>Certificate in Health Care Management (PHMA)</i>	375.00	18.59	393.59	1107.00	18.59	1125.59		
<i>Certificate in Disaster Management (PHDM)</i>	375.00	18.59	393.59	1107.00	18.59	1125.59		
<i>DrPH in Health Policy and Administration (PHLX)</i>	433.00	18.59	451.59	1165.00	18.59	1183.59		
<i>Certificate in Field Epidemiology (FEPI)</i>	375.00	18.59	393.59	1107.00	18.59	1125.59		
<i>Certificate in Public Health Leadership (PUBL)</i>	375.00	18.59	393.59	1107.00	18.59	1125.59		
<i>Certificate in Maternal and Child Health Leadership (MCHL)</i>	375.00	18.59	393.59	1107.00	18.59	1125.59		
<i>Maternal and Child Health (MPH and MSPH degrees)</i>	473.00	18.59	491.59	1205.00	18.59	1223.59		
<i>Certificate in Global Health (PGHC)</i>	375.00	18.59	393.59	1107.00	18.59	1125.59		
School of Social Work	396.00	39.59	435.59	1153.00	39.59	1192.59		
Geology Field Camp								
<i>GEOL601</i>		per course	400.00	55.77	455.77	400.00	55.77	455.77
<i>GEOL602</i>		per course	400.00	55.77	455.77	400.00	55.77	455.77

Notes about tuition & fees:

In addition to the above charges, course-specific fees may be charged. Please refer to the course-specific fee list which follows.

Returned Check/ACH Fee: \$25.00 Late Registration Fee: \$20.00

**The University of North Carolina at Chapel Hill
Summer School --2012
Course-Specific Fees and Miscellaneous Fees for Certain Students**

NURSING

NURS 360	\$170.00	NURS 725	\$150.00	NURS 842	\$150.00
NURS 362	\$170.00	NURS 726	\$150.00	NURS 849	\$150.00
NURS 364	\$170.00	NURS 727	\$150.00	NURS 860	\$150.00
NURS 366	\$170.00	NURS 810	\$150.00	NURS 863	\$150.00
NURS 369	\$170.00	NURS 811	\$150.00	NURS 864	\$150.00
NURS 470	\$170.00	NURS 812	\$150.00	NURS 869	\$150.00
NURS 472	\$170.00	NURS 819	\$150.00	NURS 872	\$150.00
NURS 477	\$170.00	NURS 820	\$150.00	NURS 874	\$150.00
NURS 479	\$170.00	NURS 825	\$150.00	NURS 878	\$150.00
NURS 487	\$170.00	NURS 827	\$150.00	NURS 880	\$150.00
NURS 488	\$170.00	NURS 828	\$150.00	NURS 881	\$150.00
NURS 489	\$170.00	NURS 833	\$150.00	NURS 882	\$150.00
NURS 494	\$170.00	NURS 838	\$150.00		
NURS 588	\$170.00	NURS 840	\$150.00		
NURS 590	\$170.00	NURS 841	\$150.00		

Please note: The fee is charged only for the lecture component of these courses.

PUBLIC ADMINISTRATION

PUBA 745	\$200.00	PUBA 746	\$200.00
----------	----------	----------	----------

PUBLIC HEALTH

BIOS 691	\$25.00	HPM 701	\$550.00	NUTR 710	\$450.00
HBHE 740	\$600.00	HPM 702	\$500.00	NUTR 730	\$450.00
HBHE 840	\$125.00	HPM 703	\$500.00	NUTR 735	\$50.00
HBHE 841	\$125.00	HPM 704*	\$450.00	PHNU 886	\$450.00
HPM 301*	\$400.00	MHCH 717	\$350.00		
HPM 302	\$400.00	NUTR 650L	\$50.00		

**This fee is charged in the First Summer Term only.*

SCHOOL OF PHARMACY

PHCY 470	\$200.00	PHCY 476	\$200.00	PHCY 483	\$200.00
PHCY 471	\$200.00	PHCY 477	\$200.00	PHCY 484	\$200.00
PHCY 472	\$200.00	PHCY 478	\$200.00	PHCY 485	\$200.00
PHCY 473	\$200.00	PHCY 479	\$200.00	PHCY 486	\$200.00
PHCY 474	\$200.00	PHCY 481	\$200.00	PHCY 487	\$200.00
PHCY 475	\$200.00	PHCY 482	\$200.00	PHCY 488	\$200.00

SCHOOL OF SOCIAL WORK

SOWO 520	\$300.00	SOWO 522	\$300.00	SOWO 820	\$300.00
SOWO 521	\$300.00	SOWO 720	\$300.00	SOWO 821	\$300.00

FEES APPLICABLE TO NEW ON-CAMPUS DEGREE-SEEKING STUDENTS ONLY:

ORIENTATION FEE:	Freshmen and Transfers	\$49.00
	Graduates & Professionals	\$48.50
	School of Nursing BSN - Orientation and Graduation	\$23.30 in addition to \$49 fee.
	School of Nursing MSN - Orientation and Graduation	\$10.00 in addition to \$48.50 fee.
	School of Public Health - Master in Health Policy & Mgmt	\$75.00 in addition to \$48.50 fee.
	1st year MBA - Orientation	\$325.00 in addition to \$48.50 fee.
	Master of Accounting - Orientation	\$135.00 in addition to \$48.50 fee.
	Social Work - Jump Start	\$50.65 in addition to \$48.50 fee.

RETURNED CHECK FEE - \$25.00 LATE REGISTRATION FEE - \$20.00.

Important Dates - Summer 2012

Registration begins 3/22/2012

1st Summer Session 2012

Bills to be sent on: **Due Date:**

April 16, 2012: Students registered between 3/22/2012 & 4/16/2012. 5/8/2012

If payment is not received by May 8th, classes may be cancelled on May 9th.

Pre-Payment Period begins (Students not registered before this date must pre-pay or provide proof of financial aid prior to registering.) 4/17/2012

First Day of Class 5/15/2012

Maymester Courses - Last day to add a class 5/15/2012

Regular summer courses - Last day to add a class 5/16/2012

See "Information about dropping a class for Summer 2012" to determine the percentage of tuition and fee credit

2nd Summer Session 2012

Bills to be sent on: **Due Date:**

May 16, 2012: Students registered between 3/22/2012 & 5/16/2012. 6/12/2012

If payment is not received by June 12th, classes may be cancelled on June 13th.

June 18, 2012: Students who register after 5/16/2012. 7/10/2012

Pre-Payment Period begins (Students not registered before this date must pre-pay or provide proof of financial aid prior to registering.) 5/17/2012

First Day of Class 6/21/2012

Last day to add a class for second summer courses 6/22/2012

See "Information about dropping a class for Summer 2012" to determine the percentage of tuition and fee credit

CANCELLATION

A cancellation is, in effect, the same as not having a registration at all. No entry is made on the permanent record and no tuition or fees are charged.

IMPORTANT FINANCIAL INFORMATION

For students dropping a class or withdrawing during the Summer Term

Please be aware that **the time frame for refunds is shorter in the Summer Term**. This is because Summer School is self-supporting and relies on tuition revenues to pay instructors. Once the session starts, it quickly becomes too late to cancel a class due to a reduction in enrollment. Below is the refund schedule for summer:

Refund Schedule:

- Class dropped BEFORE the first day of the session: 100% credit of tuition and fees
- Class dropped within the first THREE days of the session: 75% credit of tuition and fees
- Class dropped on or AFTER the fourth day of the session: NO credit of tuition and fees

The session dates are not the same as the days of classes. Please see the reverse of this notice for a schedule of session dates. Most classes are part of Summer I, Maymester or Summer II, but there are other sessions. You can check the session for your class in the Class Search.

Please understand that you will be financially responsible for the tuition and fees based on the above schedule, this is without regard to the reason why you are dropping the class.

Are you receiving financial aid?

If you have financial aid, this drop could impact your financial aid award for the summer. If your financial aid is reduced because you are no longer enrolled in enough hours or because you haven't been enrolled long enough in enough hours, you will have to pay back any financial aid refunds you have received and you may have to pay for tuition and fees that were covered by the financial aid that has been reduced. It is very important for you to contact the Office of Scholarships and Student Aid as you drop this class to make sure you understand what will happen with your financial aid.

If you drop this class and are left with a student account balance that becomes past due, you will not be able to register for future terms until the past due balance is resolved.

Questions?

Email cashier@unc.edu

Summer 2012 Adjustment Calendar

Term	Session	Career	Start Date	Refund Percentage				
				100%	75%	75%	75%	0%
Summer I	A	All	05/15/12	Mon, 05/14	Tue, 05/15	Wed, 05/16	Thu, 05/17	Fri, 05/18
Summer I	B	LAW	05/14/12	Sun, 05/13	Mon, 05/14	Tue, 05/15	Wed, 05/16	Thu, 05/17
Summer I	B	All others	05/15/12	Mon, 05/14	Tue, 05/15	Wed, 05/16	Thu, 05/17	Fri, 05/18
Summer I	C	UGRD	05/01/12	Mon, 04/30	Tue, 05/01	Wed, 05/02	Thu, 05/03	Fri, 05/04
Summer I	C	PHCY	05/01/12	Mon, 04/30	Tue, 05/01	Wed, 05/02	Thu, 05/03	Fri, 05/04
Summer I	SSI	All	05/15/12	Mon, 05/14	Tue, 05/15	Wed, 05/16	Thu, 05/17	Fri, 05/18
Summer I	SSM	All	05/15/12	Mon, 05/14	Tue, 05/15	Wed, 05/16	Thu, 05/17	Fri, 05/18
Summer I	X	GRAD	03/01/12	Wed, 02/29	Thu, 03/01	Fri, 03/02	Mon, 03/05	Tue, 03/06
Summer I	Z	LAW	05/15/12	Mon, 05/14	Tue, 05/15	Wed, 05/16	Thu, 05/17	Fri, 05/18
Summer II	A	All	06/21/12	Wed, 06/20	Thu, 06/21	Fri, 06/22	Mon, 06/25	Tue, 06/26
Summer II	B	LAW	05/14/12	Sun, 05/13	Mon, 05/14	Tue, 05/15	Wed, 05/16	Thu, 05/17
Summer II	B	All others	05/15/12	Mon, 05/14	Tue, 05/15	Wed, 05/16	Thu, 05/17	Fri, 05/18
Summer II	C	LAW	07/01/12	Sun, 07/01	Mon, 07/02	Tue, 07/03	Thu, 07/05	Fri, 07/06
Summer II	M	GRAD	05/30/12	Tue, 05/29	Wed, 05/30	Thu, 05/31	Fri, 06/01	Sat, 06/02
Summer II	M01	MED	07/02/12	Sun, 07/01	Mon, 07/02	Tue, 07/03	Thu, 07/05	Fri, 07/06
Summer II	M02	MED	07/02/12	Sun, 07/01	Mon, 07/02	Tue, 07/03	Thu, 07/05	Fri, 07/06
Summer II	N	GRAD	05/30/12	Tue, 05/29	Wed, 05/30	Thu, 05/31	Fri, 06/01	Sat, 06/02
Summer II	R	UGRD	06/17/12	Sun, 06/17	Mon, 06/18	Tue, 06/19	Wed, 06/20	Thu, 06/21
Summer II	SSII	All	06/21/12	Wed, 06/20	Thu, 06/21	Fri, 06/22	Mon, 06/25	Tue, 06/26
Summer II	X	All	3/1/2012	Wed, 02/29	Thu, 03/01	Fri, 03/02	Mon, 03/05	Tue, 03/06

Updated 05/10/2012